

Grades 4-­6

16 story cards plus answer sheets for
multiple choice or short answer responses.

 Addresses CCSS.ELA-­Literacy.RL.2
 Answer Keys, Challenge Cards and

Theme Poster included.
 Perfect for your literacy center.

http://www.corestandards.org/ELA-Literacy/RL/3/2/

Use these 16 story cards to help your students gain
confidence in finding the theme of a story. There are three
different answer sheets so that you can differentiate as
needed: multiple choice, short answer, and half and half.
There are also answer keys for each answer sheet so that
students can check their own work. Also included are two
challenge cards with three activities on each card to deepen
understanding and extend the learning. Students could use
notebook paper or journals to answer these questions. In
addition, there is a theme poster that can be used at your
literacy center as a reminder for students.

Theme is a challenging concept. While these cards can be
used for individual practice (especially when using the
multiple choice format), you may want to consider using them
with your entire class or a small group by reading each story
aloud and working together to determine the theme.

One thing to keep in mind when working with the short answer
responses is that theme is somewhat subjective. The answers
on the answer key are suggestions, but your students may
come up with different variations. For example, the answer for
Card #1 is "Persistence pays off," However, "Practice makes
perfect," and "Never give up." would also be appropriate
answers. Ultimately, you will need to determine which
answers to accept.

These cards will look best in color, but will also print out fine in
grayscale. Simply print and cut along the guidelines. Laminate
and use them again and again. Alternatively, you could print
on cardstock. It works well to keep them in a baggie. Another
option is to hole-­punch a corner of each card and put them all
on a ring.

This product addresses the following Common Core
Standards:

CCSS.ELA-Literacy.RL.4.2 Determine a theme of a story, drama, or poem from details in
the text; summarize the text.

CCSS.ELA-Literacy.RL.5.2 Determine a theme of a story, drama, or poem from details in
the text, including how characters in a story or drama respond to challenges or how the
speaker in a poem reflects upon a topic; summarize the text.

CCSS.ELA-Literacy.RL.6.2 Determine a theme or central idea of a text and how it is
conveyed through particular details; provide a summary of the text distinct from personal
opinions or judgments.

CONTENTS
 Theme Story Cards...4-­11
 Challenge Cards ..12
 Theme Poster...13
 Multiple Choice Student Answer Sheet14
 Multiple Choice Answer Key...15
 Short Answer Student Answer Sheet16
 Short Answer Answer Key..17
 Half and Half Student Answer Sheet.............................18
 Half and Half Answer Key...19
 Additional Suggested Products....................................20

You can find more reading
strategy task cards in the
task card section of my
Teachers Pay Teachers Store.

This resource was created by Rachel Lynette copyright 2012. It may be printed and photocopied
by the original purchaser for single classroom and personal use only and may not be put on the
internet, sold, or distributed in any form. If you would like to share them with your colleagues,
please multiple licenses from the product page on Teachers Pay Teachers.

http://www.corestandards.org/ELA-Literacy/RL/4/2/
http://www.corestandards.org/ELA-Literacy/RL/5/2/
http://www.corestandards.org/ELA-Literacy/RL/6/2/
http://www.teacherspayteachers.com/Store/Rachel-Lynette/Category/Task-Cards
http://www.rachel-lynette.com/

 Kevin wasn't worried about his book report. He had
three whole weeks to get it done. There was no reason to
get started right away, especially when he had just gotten a new
video game!
 The next day, Kevin thought about going to the library to pick out
a book for his report, but decided to play with his friends instead. He
could go to the library on the weekend. The weekend came and
instead of going to the library, Kevin spent the whole weekend at his
cousin's farm. He didn't go to the library the next week either; there
was always something fun to do instead.
 Two weeks passed and Kevin still hadn't picked out a book. By
the time he finally got to the library, there was not enough
time to read the book and write the report. Kevin tried to
write the report without reading the whole book, but
it did not go very well. Kevin failed the assignment.

2

C
reated by R

achel Lynette C
opyright ©

2012

 Kara chose a difficult piece to play for the piano
recital. Her teacher advised her to select an easier piece,
but Kara knew she could do it.
 Kara practiced every day after school. When her friends called to
see if she could play, Kara told them that she couldn't and continued
to practice. Even with all that practicing, a week before the recital,
Kara still could not play the piece without making mistakes. Kara
thought about giving up and switching to an easier piece, but
instead she decided to double her practice time.
 The night of the recital arrived. Kara was the last student to play.
As she walked onto the stage to take her place at the piano, she
remembered the long hours she had spent practicing.
Kara began to play. Her hands danced across the
keyboard. She knew the piece so well! When the
final note faded the room erupted in applause. She
had played the piece perfectly!

1

C
reated by R

achel Lynette C
opyright ©

2012

 Sarah didn't play with the new girl in her class, Laila,
at recess. No one did. Laila had come to their school after
winter break. She wore strange clothes and she spoke with an
accent.
 Then one day, the teacher put Sarah and the Laila together as
partners on a class project. At first Sarah was nervous about
working with someone so different, but then they began to talk. She
found out that Laila had a little brother just like she did. Not only
that, they both loved to draw and they both collected sea shells.
Sarah invited Laila over after school to work on the project and see
her shell collection. The girls worked well together and before she
left, Sarah gave Laila one of her best shells to take home for
her collection.
 The next day, Laila invited Sarah over dinner. The food
was really different than what Sarah was used to, but it
was also really good. Laila's parents were nice too.
The girls got an A on their project, but even better,
they became good friends.

3

C
reated by R

achel Lynette C
opyright ©

2012

 Cassie was having a great time at summer camp. Her
counselor was really nice and she had made friends with
all of the girls in her cabin.
 One day, a package arrived for Cassie. All the girls in her cabin
watched as she opened it. It was a box of homemade chocolate chip
cookies. Cassie's mother made the best chocolate chip cookies in
the world! Cassie took one out of the box and was just about to take
a bite when one of the other girls asked if she could have a cookie.
Then all the girls were asking. Cassie counted the cookies in the
box. There were exactly twelve of them. There were ten girls in the
cabin. If she gave a cookie to each girl, there would only be two left
for herself. Cassie knew that if she shared with one girl, she
would have to share with everyone, so she decided not to share
at all.
 Cassie got to eat all of the cookies herself, but from
then on the other girls hardly talked to her at all and
no one wanted to be her friend anymore.

4

C
reated by R

achel Lynette C
opyright ©

2012

 Benny and Danny were twins. Each week, they each
got five dollars in allowance. Benny always spent all of his
allowance on candy and small toys. Every so often, Danny bought
some candy, but he saved most of his money in a piggy bank that he
kept on his nightstand by his bed. Sometimes, Danny did extra
chores around the house to earn more money. He always put his
earnings into his bank.
 The months passed and soon school was out for summer. One
day, Danny asked his parents to take him to the bike store. He had
saved enough money for a new bike! Danny picked out a red bike
with blue handlebars. His parents were so impressed with how
much he had saved that they bought him a helmet and a bike
lock.
 Danny spent the summer riding his new bike around
the neighborhood with his friends. Since he did not
have a bike, Benny spent most of his summer alone
at home.

5

C
reated by R

achel Lynette C
opyright ©

2012

 Lucy never put anything away. When she made her
breakfast in the morning, she left the cereal and the milk
out on the counter, and she left her dirty bowl on the table.
When she got home from school, she tossed her coat and her
backpack on the floor where her mother often tripped on them when
she came in from work.
 One day, Lucy and her friend Amelia decided to color pictures
outside under the big oak tree. Lucy had just gotten a brand new box
of 108 crayons and she wanted to try them out. They sat under the
tree, happily coloring until it was time for Amelia to go home. "Want
me to help clean up?" Amelia asked before she left.
 "Nah, I'll do it later," Lucy replied as she headed inside to
watch TV. Lucy watched three shows and forgot about the
crayons. The next day, when Lucy went outside to play,
she found that the sun had melted her new crayons
into a big, goopy mess.

6

C
reated by R

achel Lynette C
opyright ©

2012

 One day Michael's new friend, Brice, invited him over
for dinner. Brice's family had a lot of money and Michael
was amazed at how big their house was. His family's whole
apartment would probably fit in Brice's living room!
 Michael's amazement turned to envy when he saw Brice's bedroom.
Brice had his own computer, a big screen TV, and about every video
game that was ever made! Michael had to share his tiny room with his
brother and all they had was a shelf full of books.
 When it was time for dinner, the boys went down to the dining room
and sat at a long, fancy table. No one else came to sit with them. A
woman served them their dinner and cleaned up after they were done.
 "Is that your mom?" Michael asked.
 "No, that's Ana, our maid." Brice replied. "My parents
always work late. I almost never see them before I go to bed."
 Michael thought about how his own family always ate dinner
together. He thought about how his dad helped him with
his homework and how his mom always came in to
say goodnight to him at bedtime. Suddenly, he
didn't feel so envious of Brice anymore.

7

C
reated by R

achel Lynette C
opyright ©

2012

 Sam had wanted to be a writer for as long as he could
remember. He was always writing stories. In fifth grade his
school had a short story contest. Sam worked on his entry for
weeks. When he won first prize, which came with a check for $100, his
classmates kept saying how lucky he was.
 Sam continued to write through middle school. In high school he
took every English and writing class that he could. He even took a
special writing class over the summer. Sam applied for three writing
scholarships for college and got two of them! His brother, who had not
applied for any scholarships, said that he was really lucky.
 Sam worked hard in college. He became the editor of the college
newspaper and started posting his stories on the internet. Toward the
end of his senior year, one of his writing instructors told his class
about well-­known magazine that was looking to hire a junior writer.
Hundreds of students applied for the job, including Sam. Sam
worked for hours on his application letter. When he was
selected for an interview, he spent days getting ready.
Sam impressed the editors and got the job. "Man, how
did you get so lucky?" asked one of his classmates.
"Luck has nothing to do with it." replied Sam.

8

C
reated by R

achel Lynette C
opyright ©

2012

 Ethan had never learned to swim. He hadn't really
needed to in the city where he had lived. But then his family
moved to a new town. The town was on a lake and it soon
became clear that everyone hung out down by the lake all summer
long.
 Ethan's family had moved in the spring and Ethan had made some
great new friends at the end of the school year. But now he had a big
problem. Everyone just assumed he could swim and he was too
embarrassed to set them straight. So far, no one had really noticed
that he never went into the water.
 Then one day his friends decided they wanted to sit on the dock
instead of on the beach. Ethan knew it would look strange if he did
not come along, so he followed them out onto the dock. When
they got past the shallow part of the lake, the boys started
to horse around, and pretty soon they were pushing
each other into the water. Suddenly, Ethan felt hands
on his back. He lost his balance and plunged into the
cold water. Down, down he sunk. Fortunately, the
lifeguard was paying attention and was able to save
Ethan from drowning.

9

C
reated by R

achel Lynette C
opyright ©

2012

 Cody had not studied for the big math test. When he
got his test, he quickly realized that he had no idea how
to solve the problems. Luckily, Cody sat right behind Emily.
Emily was the best math student in the class and he could see her
paper. Cody copied all of Emily's answers.
 The next day when Mrs. Jenkins passed back the graded tests, she
told that class that only two students had gotten A's. Since these two
students had done so well, she would have them explain some of the
more challenging problems to the class.
 Emily was first. Mrs. Jenkins wrote a problem on the board. Emily
solved it easily and explained each step to the class. Then it was
Cody's turn. Again, Mrs. Jenkins wrote a problem on the board. Of
course, Cody did not know how to solve the problem. A long
moment passed as Cody stood in front of the board trying
to figure out what to do. Some of his classmates started
to whisper and snicker.
 "Can you solve this problem?" Mrs. Jenkins finally asked.
Humiliated, Cody just shook his head. Now everyone
knew he had cheated and he was in big trouble.

10

C
reated by R

achel Lynette C
opyright ©

2012

 Mara's family lived next door to a very grumpy old lady
named Mrs. Olson. Mrs. Olson was always yelling at
Mara's family for making too much noise, or leaving toys in
the driveway, or letting their grass grow too long.
 One day, Mara was playing in the front yard when Mrs. Olson
dropped a whole bag of groceries on her porch. Mara rushed to help.
Despite Mrs. Olson's objections, Mara helped her to bring the
groceries inside and to clean up the broken jar of applesauce.
 The next day, Mrs. Olson called Mara over to her house. At first,
Mara was a little scared. But Mrs. Olson just wanted her to help get
some boxes down from the attic. After that, Mara started helping Mrs.
Olson around the house a few times a week. Sometimes, Mrs. Olson
would offer her tea and the two of them would sit at Mrs. Olson's big
kitchen table and drink their tea and chat.
 The years passed and Mara grew up and went to college,
but whenever she came home, she always made sure to
visit Mrs. Olson. One day, Mara got a letter from a lawyer.
Mrs. Olson had died in her sleep. Mara was sad, but also
surprised. The letter said that Mrs. Olson had thousands
of dollars in the bank and she left it all to Mara.

11

C
reated by R

achel Lynette C
opyright ©

2012

 Mr. Jones decided to take his family camping. It was a
beautiful weekend and the family was excited about the trip.
So he packed up the car and away they went.
 At first they had trouble finding an empty campsite. Most of the other
campers had made reservations ahead of time. When they finally found
one, Dad asked the kids, Tim and Katie, to pitch the tent. It wasn't long
before Tim reported that he could not find the tent stakes. Sure
enough, they were nowhere to be found.
 Meanwhile, mom was trying to light the portable stove, but Dad had
forgotten the matches. Not only that, they did not have a can opener to
open the can of spaghetti sauce they had brought for dinner or a pot
big enough to cook the noodles. Then Katie discovered that they had
forgotten to bring the sleeping bags!
 It soon became clear that camping was not going to happen.
Grumpily, Dad packed everything back into the car and they
drove back to the city. They picked up a pizza on the way
home and everyone slept in their own beds that night.

12

C
reated by R

achel Lynette C
opyright ©

2012

 Ryan's life changed when he got sick. He didn't have a
cold or the flu. Ryan had cancer. He got very sick and had to
stay in the hospital for long time.
 When his class at school found out about his illness, the teacher had
them all make cards for him. Ryan had been popular with his
classmates and while he appreciated the cards, he was surprised that
no one from his class came to visit him, no one except James. James
was a nice kid, a little shy, so Ryan had never gotten to know him well,
but he had always liked him.
 On that first visit, James brought Ryan some of his favorite comic
books to read. James continued to visit Ryan a few times a week.
James kept him updated on what was happening at school and helped
him to keep up with the work that their teacher sent. James kept
coming to the hospital, even when the cancer made Ryan so weak
that he could hardly move or talk. In fact, he came more often.
 The cancer treatments worked and Ryan got better.
He returned to school and was greeted enthusiastically by
his classmates. Although lots of kids wanted to play with
him at recess and sit with him at lunch, Ryan preferred
to spend most of his time with James.

13

C
reated by R

achel Lynette C
opyright ©

2012

 Mr. Tuttle was doing a unit on nutrition with his students.
He decorated the classroom with posters showing healthy foods.
Every day, he lectured his students about the importance of making
good food choices like eating lots of fruits and vegetables and
staying away from junk food.
 Over the weekend, some of Mr. Tuttle's students went to the mall.
They saw Mr. Tuttle in the food court. He was eating a corndog,
French fries, and a chocolate milkshake. "Wow," said Jenna to one
of her friends, "I guess eating healthy isn't so important after all."
 "I wonder why he says all that stuff if he doesn't believe it."
Tracy replied. "I was going to get a salad, but now I think I'll
just get a slice of pizza and a soda instead."
 "Me too," said Jenna.

14

C
reated by R

achel Lynette C
opyright ©

2012

 "Mom, guess what!" Claire yelled as she came
through the door. "Taylor Carson invited me to her skating
party tomorrow night! It's going to be so fun!"
 Mom frowned. "I know you really want to go to that party, but
tomorrow night is grandpa's 80th birthday. You know that. We've been
planning it for months.
 Claire's face fell. "Oh no. I forgot," she moaned. "But can't I go to the
skating party? Grandpa will hardly even notice I'm not there."
 "Absolutely not," replied Mom. "He most certainly will notice. You
are his only grandchild and family comes first. Always."
Claire knew by the tone of her mother's voice that there was no
arguing. She was so mad and so disappointed. She had been excited
about her grandfather's party. Now she didn't even want to go.
 On the night of the party, Claire spent most of her time sulking,
wishing she were skating with her friends. Then grandpa
called her over to his chair. "Claire-­Bear," he said, "it means
the world to me that you are here to celebrate my birthday.
You are so very precious to me."
 Claire's resentment disappeared. Mom was right.
Skating would have been fun, but this was more important.

15

C
reated by R

achel Lynette C
opyright ©

2012

 Sasha was an only child and she was the apple of her
parent's eye. She always had everything she wanted: a
room full of expensive toys, new clothes, elaborate birthday
parties, and frequent trips to Disney World. She never had to do chores
around the house. She didn't even have a bedtime. When she did
poorly in school, her parents complained to the teacher, and then to
the principal. When she turned sixteen and got her driver's license, her
parents bought her a brand new car.
 The years passed and Sasha graduated from college. It was time for
her to move out and get a job. Sasha got a job, but the work was hard
and it didn't pay as much as she thought it should. She did not have
enough money to buy expensive clothes or go on vacation. Instead,
she shared a small apartment with two other girls. Before long, she got
fired for not getting her work done and having a bad attitude.
She lost two more jobs and could not pay her rent.
 Sasha moved back home with her parents where she
did not help around the house or try to get another job.
Her parents did not understand. Why was their
daughter so lazy? Why couldn't she keep a job and live
on her own?

16

C
reated by R

achel Lynette C
opyright ©

2012

Challenge Card A

1. What clues in the text did you use to help you
 determine the theme of the story?

2. Give a brief summary of the text. How is your
 summary different from the theme?

3. Can you think of another story that has
 a similar theme? How are the two stories
 different? How are they the same?

C
reated by R

achel Lynette C
opyright ©

2012

Challenge Card B

1. Do you think the theme of the story could be
 useful in your own life? Why or why not?

2. Tell about a time when the theme of the story
 could be applied to your own life.

3. Write a new story that has the same theme
 as the story on the card.

C
reated by R

achel Lynette C
opyright ©

2012

 What the author wants
 you to learn or know.

 A broad idea about life.

 Usually not stated. Must
 be inferred.

The central message

Created by Rachel Lynette Copyright ©2012 all rights reserved http://www.rachel-lynette.com

lynette.com

1
a. It takes a lot of practice to play the piano.
b. Kara practiced a lot and did well.
c. persistence pays off.

9
a. You should never swim without a lifeguard.
b. If you can't swim, don't go to the lake.
c. Speak up and tell the truth, even if it is hard.

2
a. School work is more important than playing.
b. Don't put things off till the last minute.
c. Kevin should have done his book report first.

10
a. Cheating does not pay off in the end.
b. Cody got in trouble for cheating on his test.
c. It is important to study for a test.

3
a. Don't judge people before you get to know them.
b. Sarah and Leila became good friends.
c. Friends are important.

11
a. Sometimes grumpy people have a lot of money.
b. Mara is a very kind person.
c. Treat people with kindness.

4
a. You should always share everything.
b. Selfishness leads to unhappiness.
c. Cassie did not share her cookies.

12
a. Plan ahead and be prepared.
b. Don't go camping without sleeping bags.
c. Mr. Jones is not very good at camping.

5
a. You can buy more if you save your money.
b. Danny is smarter than Benny.
c. You should not spend all your money on candy.

13
a. It's nice to visit people who are sick.
b. James is a good friend.
c. Real friends don't go away when times are tough.

6
a. Put things away when you are done using them.
b. You shouldn't leave crayons out in the sun.
c. Lucy is lazy and inconsiderate.

14
a. Actions speak louder than words.
b. Eating healthy is not really that important.
c. Mr. Tuttle should eat at home.

7
a. Michael's parents are better than Brice's
b. You should not be envious of other people.
c. There are more important things than money.

15
a. Claire loves her grandpa.
b. Family is important.
c. It is important to listen to your mother.

8
a. Sam got the job because he worked hard.
b. You make your own luck.
c. Some people are lucky and others aren't.

16
a. It is too hard for young people to live on their own.
b. Sasha should grow up and get a job.
c. Parents should not spoil their children.

Created by Rachel Lynette Copyright ©2012 all rights reserved http://www.rachel-lynette.com

Name______________________________________ Date________________________________

Circle the theme for each card.

1
a. It takes a lot of practice to play the piano.
b. Kara practiced a lot and did well.
c. persistence pays off.

9
a. You should never swim without a lifeguard.
b. If you can't swim, don't go to the lake.
c. Speak up and tell the truth, even if it is hard.

2
a. School work is more important than playing.
b. Don't put things off till the last minute.
c. Kevin should have done his book report first.

10
a. Cheating does not pay off in the end.
b. Cody got in trouble for cheating on his test.
c. It is important to study for a test.

3
a. Don't judge people before you get to know them.
b. Sarah and Leila became good friends.
c. Friends are important.

11
a. Sometimes grumpy people have a lot of money.
b. Mara is a very kind person.
c. Treat people with kindness.

4
a. You should always share everything.
b. Selfishness leads to unhappiness.
c. Cassie did not share her cookies.

12
a. Plan ahead and be prepared.
b. Don't go camping without sleeping bags.
c. Mr. Jones is not very good at camping.

5
a. You can buy more if you save your money.
b. Danny is smarter than Benny.
c. You should not spend all your money on candy.

13
a. It's nice to visit people who are sick.
b. James is a good friend.
c. Real friends don't go away when times are tough.

6
a. Put things away when you are done using them.
b. You shouldn't leave crayons out in the sun.
c. Lucy is lazy and inconsiderate.

14
a. Actions speak louder than words.
b. Eating healthy is not really that important.
c. Mr. Tuttle should eat at home.

7
a. Michael's parents are better than Brice's
b. You should not be envious of other people.
c. There are more important things than money.

15
a. Claire loves her grandpa.
b. Family is important.
c. Always obey your mother.

8
a. Sam got the job because he worked hard.
b. You make your own luck.
c. Some people are lucky and others aren't.

16
a. It is too hard for young people to live on their own.
b. Sasha should grow up and get a job.
c. Parents should not spoil their children.

Created by Rachel Lynette Copyright ©2012 all rights reserved http://www.rachel-lynette.com

1

9

2 10

3 11

4 12

5 13

6 14

7 15

8 16

Name______________________________________ Date________________________________

Write the theme for each card.

Created by Rachel Lynette Copyright ©2012 all rights reserved http://www.rachel-lynette.com

1 persistence pays off.

9 Speak up and tell the truth, even if it is hard.

2 Don't put things off till the last minute.
 10 Cheating does not pay off in the end.

3 Don't judge people before you get to know
them.

11 Treat people with kindness.

4 Selfishness leads to unhappiness.

12

Plan ahead and be prepared.

5 You can buy more if you save your money.

13 Real friends don't go away when times are
tough.

6 Put things away when you are done using
them.

14 Actions speak louder than words.
.

7 There are more important things than
money. 15

Family is important.

8 You make your own luck.
 16 Parents should not spoil their children.

Created by Rachel Lynette Copyright ©2012 all rights reserved http://www.rachel-lynette.com

1
a. It takes a lot of practice to play the piano.
b. Kara did practiced a lot and did well.
c. persistence pays off.

9

2
a. School work is more important that playing.
b. Don't put things off till the last minute.
c. Kevin should have done his book report first.

10

3
a. Don't judge people until you get to know them.
b. Sarah and Leila became good friends.
c. Friends are important.

11

4
a. You should always share everything.
b. Selfishness and greed brings unhappiness.
c. Cassie did not share her cookies.

12

5
a. You can buy more if you save your money.
b. Danny is smarter than Benny.
c. You should not spend all your money on candy.

13

6
a. Put things away when you are done using them.
b. You shouldn't leave crayons out in the sun.
c. Lucy is lazy and inconsiderate.

14

7
a. There are more important things than money.
b. You should not be envious of other people.
c. Michael's parents are better than Brice's.

15

8
a. Sam got the job because he worked hard.
b. You make your own luck.
c. Some people are lucky and others aren't.

16

Name______________________________________ Date________________________________

Circle the theme for each card.

Created by Rachel Lynette Copyright ©2012 all rights reserved http://www.rachel-lynette.com

Write the theme for each card.

1
a. It takes a lot of practice to play the piano.
b. Kara did practiced a lot and did well.
c. persistence pays off.

9 Speak up and tell the truth, even if it is hard.

2
a. School work is more important that playing.
b. Don't put things off till the last minute.
c. Kevin should have done his book report first.

10 Cheating does not pay off in the end.

3
a. Don't judge people before you get to know them.
b. Sarah and Leila became good friends.
c. Friends are important.

11 Treat people with kindness.

4
a. You should always share everything.
b. Selfishness leads to unhappiness.
c. Cassie did not share her cookies.

12

Plan ahead and be prepared.

5
a. You can buy more if you save your money.
b. Danny is smarter than Benny.
c. You should not spend all your money on candy.

13 Real friends don't go away when times are
tough.

6
a. Put things away when you are done using them.
b. You shouldn't leave crayons out in the sun.
c. Lucy is lazy and inconsiderate.

14 Actions speak louder than words.
.

7
a. Michael's parents are better than Brice's
b. You should not be envious of other people.
c. There are more important things than money.

15

Family is important.

8
a. Sam got the job because he worked hard.
b. You make your own luck.
c. Some people are lucky and others aren't.

16 Parents should not spoil their children.

Created by Rachel Lynette Copyright ©2012 all rights reserved http://www.rachel-lynette.com

Thank you so much for downloading this
product! You can get more Task Cards for
a variety of subjects here:
http://bit.ly/sZYtu1

You may also want to check out:

Teachers Pay Teachers Store

 Highly rated
 Often CCSS Aligned
 Focused on higher level thinking skills

http://bit.ly/sZYtu1
http://www.rachel-lynette.com/
http://www.rachel-lynette.com/
http://www.facebook.com/mindsinbloom
http://www.minds-in-bloom.com/
http://pinterest.com/reallyrachel/
http://bit.ly/sZYtu1
http://www.teacherspayteachers.com/Browse/Search:main+idea+task+cards
http://www.teacherspayteachers.com/Product/Authors-Purpose-Task-Cards-24-Cards-Persuade-Inform-Entertain
http://www.teacherspayteachers.com/Product/Drawing-Conclusions-Task-Cards-32-Multiple-Choice-Story-Cards
http://www.teacherspayteachers.com/Product/Creative-Book-Reports-w-Student-Instructions-Grading-Rubrics
http://www.teacherspayteachers.com/Product/Summarize-It-Task-Cards-24-Nonfiction-Paragraph-Cards

